Построение системы массового распознавания архивных документов с автоматической корректировкой результатов
Смирнов С.В., СПб ГУП «Санкт-Петербургский информационно-аналитический центр», serge.smir@gmail.com

До недавнего времени в государственной информационной системе «Государственные архивы Санкт-Петербурга», поиск производился лишь по документам, обладающим текстовым описанием. Текстовое описание вручную заносилось в систему операторами и сотрудниками архива в процессе составления научно-справочного аппарата и оцифровки бумажных документов.

Данный подход к наполнению и построению поискового механизма обладал рядом существенных ограничений, таких как малое покрытие и низкая скорость пополнения поисковой базы.

Для снижения влияния данных ограничений было разработано решение, позволяющее пользователям архива производить поиск по текстовому содержимому изображений документов с подсветкой найденных результатов. При этом необходимость в предварительном ручном вводе поисковых метаданных отпала.

Разработанное решение представляет собой программный комплекс, состоящий из трех подсистем: подсистемы оптического распознавания, подсистемы полнотекстовой индексации результатов распознавания, подсистемы поиска по распознанным изображениям документов.

В данном докладе делается акцент на особенностях реализации подсистемы оптического распознавания и технологии работы с ней.
Алгоритм распознавания отдельного изображения состоит из следующих шагов:
1. Предварительная обработка изображения.
2. Оптическое распознавание текста.
3. Автоматическая корректировка результатов распознавания.
4. Оценки точности распознавания.
В основе программной реализации компонента предварительной обработки лежит библиотека “ImageMagick”. В блоке оптического распознавания реализована возможность подключения различных свободно распространяемых или коммерческих систем, таких как: Abbyy Finereader, Nuance OmniPage, IRIS Readiris, Tesseract, Cuneiform.
Сравнительный анализ точности перечисленных систем распознавания выявил наличие ошибок в результатах распознавания архивных документов различного качества среди всех участников сравнения, что указывает на необходимость применения средств автоматической корректировки ошибок.

Существующие методы корректировки ошибок оптического распознавания в общем случае неплохо решают ряд задач корректировки с использованием словарей, статистических моделей языка, хорошо развита тематика обнаружения и коррекции ошибок в тексте. Тем не менее, во многих случаях указанные методы требуют предварительного ручного обучения, предназначены для обработки современных текстов и не подходят в чистом виде для обработки исторических текстов, содержащих большое количество специализированных терминов, имен собственных, географических наименований и т.п. Также стоит отметить, очень малое количество работ нацеленных на корректировку именно русскоязычных текстов. Это вызывает потребность разработки алгоритмов корректировки, учитывающих особенности русского языка и позволяющие обрабатывать корпуса текстов больших объемов в полностью автоматическом режиме.

Для реализации поставленной задачи корректировки результатов оптического распознавания был разработан метод, основанный на рейтинго-ранговой модели текста. Весь процесс корректировки подразделяется на несколько этапов.
На первом этапе производится анализ всего корпуса распознанных документов для формирования необходимых структур данных, содержащих статистическую информацию о встречающихся словах (лексемах). Формируется ряд словарей, хэш-таблиц, рейтинговых распределений n-грамм слов, содержащих необходимые данные для этапа генерации корректировок.

Этап генерации корректировок является основным этапом обработки, на котором для каждого ошибочно распознанного слова формируются списки слов-корректировок. На данном этапе применяется алгоритм нахождения минимального расстояния между словами (расстояние Левенштейна) и алгоритм поиска схожих слов методом анаграмм, предложенный Мартином Рейнартом, трансформированный под корректировку ошибок распознавания в связанном тексте. 

На следующем этапе производится оценка вероятности (ранг) каждого варианта корректировки, упорядочивание корректировок по убыванию ранга, выборка наиболее вероятных и формирование финального результата распознавания.

Для оценки качества распознавания применятся критерий оценки, отвечающий требованиям, выдвигаемым целевым назначением системы – поиск по изображению с подсветкой найденных результатов.
Распознавание всего корпуса архивных документов центральных государственных архивов Санкт-Петербурга при помощи разработанной системы и технологии позволили сократить количество ошибочных слов на 46%, а значение словарной точности в среднем повысить на 18%.

